This electronic collection of documents is provided for the convenience of the user and is Not a Certified Document – The documents contained herein were originally issued and sealed by the individuals whose names and license numbers appear on each page, on the dates appearing with their signature on that page. This file or an individual page shall not be considered a certified document. ### STATE OF NORTH CAROLINA DIVISION OF HIGHWAYS # HENDERSON COUNTY LOCATION: BRIDGE #440314 OVER PERRY CREEK ON SR 1141 (HIDAWAY COVE) TYPE OF WORK: PAVING, GRADING, DRAINAGE & CULVERT DOCUMENT NOT CONSIDERED FINAL **UNLESS ALL SIGNATURES COMPLETED** GRAPHIC SCALES PLANS PROFILE (HORIZONTAL) PROFILE (VERTICAL) #### DESIGN DATA ADT 2000 = 130DHV = NAD = NA T = 7% *V = 20 MPH*TTST = NADUAL NA FUNC CLASS = LOCAL RURAL **SUBREGIONAL** #### PROJECT LENGTH LENGTH ROADWAY PROJECT 17BP.14.R.44 = 0.046 MILES LENGTH STRUCTURE PROJECT 17BP.14.R.44 = 0.005 MILES TOTAL LENGTH PROJECT 17BP.14.R.44 = 0.051 MILES AMERICAN ENGINEERING ASSOCIATES - SOUTHEAST, PA 8008 CORPORATE CENTER DRIVE, SUITE 110 CHARLOTTE, NORTH CAROLINA 28226 PHONE: 704-375-2438 NC Lic. No. C-3881 <u>Plans Prepared by:</u> 2012 STANDARD SPECIFICATIONS RIGHT OF WAY DATE: JUNE 3, 2015 LETTING DATE: **TBD** ALLISON C. JOHNSON, P.E. PROJECT ENGINEER BENJAMIN C. PICKERING II, P.E. PROJECT DESIGN ENGINEER ROADWAWADESIGN **ENGÜNEER** 041650 AMERICAN Engineering 8008 CORPORATE CENTER DRIVE, SUITE 110 CHARLOTTE, NORTH CAROLINA 28226 NC Lic. No. C-3881 DOCUMENT NOT CONSIDERED FINAL UNLESS ALL SIGNATURES COMPLETED #### INDEX OF SHEETS #### GENERAL NOTES #### STANDARD DRAWINGS | SHEET NUMBER | SHEET | |------------------|---| | 1 | TITLE SHEET | | 1 A | INDEX OF SHEETS, GENERAL NOTES
AND LIST OF STANDARDS | | 1 B | CONVENTIONAL SYMBOLS | | 1 C-1 | SURVEY CONTROL SHEET | | 2A-1 | PAVEMENT SCHEDULE AND TYPICAL SECTION | | 3B-1 | SUMMARY OF DRAINAGE, GUARDRAIL
SUMMARY, SUMMARY OF EARTHWORK
AND PARCEL INDEX SHEET | | 4-5 | PLAN AND PROFILE SHEET | | TMP-1 THRU TMP-4 | TRAFFIC MANAGEMENT PLANS | | EC-1 THRU EC-5 | EROSION CONTROL PLANS | | UO-1 THRU UO-2 | UTILITIES BY OTHERS PLANS | | X-1 A | INDEX OF SHEETS & SUMMARY OF CROSS SECTIONS | | X-1 THRU X-2 | CROSS-SECTIONS | | C-1 THRU C-10 | CULVERT PLANS | | SN | CULVERT PLANS - STANDARD NOTES | GENERAL NOTES: 2012 SPECIFICATIONS EFFECTIVE: 01-17-2012 REVISED: 10-31-2014 GRADE LINE: GRADING AND SURFACING: THE GRADE LINES SHOWN DENOTE THE FINISHED ELEVATION OF THE PROPOSED SURFACING AT GRADE POINTS SHOWN ON THE TYPICAL SECTIONS. GRADE LINES MAY BE ADJUSTED AT THEIR BEGINNING AND ENDING AND AT STRUCTURES AS DIRECTED BY THE ENGINEER IN ORDER TO SECURE A PROPER TIE-IN. CLEARING: CLEARING ON THIS PROJECT SHALL BE PERFORMED TO THE LIMITS ESTABLISHED BY METHOD II. SUPERELEVATION: ALL CURVES ON THIS PROJECT SHALL BE SUPERELEVATED IN ACCORDANCE WITH STD. NO. 225.04 USING THE RATE OF SUPERELEVATION AND RUNOFF SHOWN ON THE PLANS. SUPERELEVATION IS TO BE REVOLVED ABOUT THE GRADE POINTS SHOWN ON THE TYPICAL SECTIONS. SHOULDER CONSTRUCTION: ASPHALT, EARTH, AND CONCRETE SHOULDER CONSTRUCTION ON THE HIGH SIDE OF SUPERELEVATED CURVES SHALL BE IN ACCORDANCE WITH STD. NO. 560.01 DRIVEWAYS: DRIVEWAYS SHALL BE CONSTRUCTED IN ACCORDANCE WITH STD. 848.02 AT LOCATIONS SHOWN ON PLANS OR AS DIRECTED BY THE ENGINEER. GUARDRAIL: THE GUARDRAIL LOCATIONS SHOWN ON THE PLANS MAY BE ADJUSTED DURING CONSTRUCTION AS DIRECTED BY THE ENGINEER. THE CONTRACTOR SHOULD CONSULT WITH THE ENGINEER PRIOR TO ORDERING GUARDRAIL MATERIAL. UTILITIES: UTILITY OWNERS ON THIS PROJECT ARE AT&T & DUKE ENERGY ANY RELOCATION OF EXISTING UTILITIES WILL BE ACCOMPLISHED BY OTHERS. SEE UTILITY SPECIAL PROVISIONS. RIGHT-OF-WAY MARKERS: ALL RIGHT-OF-WAY MARKERS ON THIS PROJECT SHALL BE PLACED BY CONTRACT IN ACCORDANCE WITH SECTION 801 OF THE 2012 NORTH CAROLINA STANDARD SPECIFICATIONS FOR ROADS AND STRUCTURES. EFF. 01-17-2012 REV. 10-30-2012 2012 ROADWAY ENGLISH STANDARD DRAWINGS The following Roadway Standards as appear in "Roadway Standard Drawings" Highway Design Branch - N. C. Department of Transportation - Raleigh, N. C., Dated January, 2012 are applicable to this project and by reference hereby are considered a part of these plans: STD.NO. TITLE DIVISION 2 - EARTHWORK 200.02 Method of Clearing - Method II 225.02 Guide for Grading Subgrade - Secondary and Local 225.04 Method of Obtaining Superelevation - Two Lane Pavement DIVISION 3 - PIPE CULVERTS 300.01 Method of Pipe Installation 310.10 Driveway Pipe Construction DIVISION 5 - SUBGRADE, BASES AND SHOULDERS 560.01 Method of Shoulder Construction - High Side of Superelevated Curve - Method I DIVISION 8 - INCIDENTALS 806.01 Concrete Right of Way Marker 806.02 Granite Right of Way Marker 848.02 Driveway Turnout - Radius Type 862.01 Guardrail Placement 862.02 Guardrail Installation 862.03 Structure Anchor Units 876.01 Rip Rap in Channels 876.02 Guide for Rip Rap at Pipe Outlets 876.04 Drainage Ditches with Class 'B' Rip Rap **BOUNDARIES AND PROPERTY:** STATE OF NORTH CAROLINA DIVISION OF HIGHWAYS #### PROJECT REFERENCE NO. 17BP.14.R.44 *S.U.E. = Subsurface Utility Engineering # CONVENTIONAL PLAN SHEET SYMBOLS | State Line ———————————————————————————————————— | | |---|---------------------| | County Line | | | Township Line | | | City Line | | | Reservation Line | | | Property Line — | | | Existing Iron Pin | | | Property Corner | | | Property Monument | _ | | Parcel/Sequence Number ———————————————————————————————————— | _ | | Existing Fence Line ———————————————————————————————————— | | | Proposed Woven Wire Fence | | | Proposed Chain Link Fence | | | Proposed Barbed Wire Fence | | | Existing Wetland Boundary | | | Proposed Wetland Boundary ————— | | | Existing Endangered Animal Boundary ——— | EAB | | Existing Endangered Plant Boundary ——— | EPB | | Known Soil Contamination: Area or Site —— | % - % | | Potential Soil Contamination: Area or Site — | | | BUILDINGS AND OTHER CULT | TURE: | | Gas Pump Vent or U/G Tank Cap ———— | <u> </u> | | Sign ——— | | | Well — | • | | Small Mine ———————————————————————————————————— | - | | Foundation ———————————————————————————————————— | | | Area Outline | · | | Cemetery | | | Building — | | | School ——————————————————————————————————— | | | Church — | | | Dam — | | | | | | HYDROLOGY: | | | Stream or Body of Water —————— | | | Hydro, Pool or Reservoir ———————————————————————————————————— | | | Jurisdictional Stream | | | Buffer Zone 1 | | | Buffer Zone 2 ——————————————————————————————————— | | | | - | | Flow Arrow | | | Disappearing Stream ———————————————————————————————————— | | | | | | Disappearing Stream ———————————————————————————————————— | - * | | RAILROADS: | | |---|--| | Standard Gauge ————— | CSX TRANSPORTATION | | RR Signal Milepost ———————————————————————————————————— | ⊙
MILEPOST 35 | | Switch ———— | SWITCH | | RR Abandoned ————— | | | RR Dismantled ————— | | | RIGHT OF WAY: | | | Baseline Control Point | • | | Existing Right of Way Marker ————— | \triangle | | Existing Right of Way Line ———————————————————————————————————— | | | Proposed Right of Way Line | | | Proposed Right of Way Line with
Iron Pin and Cap Marker | | | Proposed Right of Way Line with Concrete or Granite R/W Marker | R W | | Proposed Control of Access Line with
Concrete C/A Marker | | | Existing Control of Access ————— | (0) | | Proposed Control of Access —————————————————————————————————— | | | Existing Easement Line ———————————————————————————————————— | | | Proposed Temporary Construction Easement – | Е | | Proposed Temporary Drainage Easement —— | TDE | | Proposed Permanent Drainage Easement —— | PDE | | Proposed Permanent Drainage / Utility Easement | DUE- | | Proposed Permanent Utility Easement ——— | PUE | | Proposed Temporary Utility Easement ——— | TUE | | Proposed Aerial Utility Easement ————— | ——AUE—— | | Proposed Permanent Easement with Iron Pin and Cap Marker | | | ROADS AND RELATED FEATURES | S : | | Existing Edge of Pavement | | | Existing Curb | | | Proposed Slope Stakes Cut | <u>c</u> | | Proposed Slope Stakes Fill ———— | | | Proposed Curb Ramp ———— | (CR) | | Existing Metal Guardrail ———— | | | Proposed Guardrail ———————————————————————————————————— | | | Existing Cable Guiderail | | | Proposed Cable Guiderail | | | Equality Symbol | | | Pavement Removal ———————————————————————————————————— | | | VEGETATION: | | | Single Tree ——————— | ÷ | | Single Shrub | ₿ | | - | | | Hedge ———— | ······································ | | Orchard — | සි සි සි සි | |---|------------------| | Vineyard ———————————————————————————————————— | Vineyard | | EXISTING STRUCTURES: | | | MAJOR: | | | Bridge, Tunnel or Box Culvert | CONC | | Bridge Wing Wall, Head Wall and End Wall - | CONC WW | | MINOR: | | | Head and End Wall | CONC HW | | Pipe Culvert ————— | | | Footbridge | | | Drainage Box: Catch Basin, DI or JB | СВ | | Paved Ditch Gutter | | | Storm Sewer Manhole ———— | <u>(S)</u> | | Storm Sewer ———— | s | | | | | UTILITIES: | | | POWER: | | | Existing Power Pole ———— | • | | Proposed Power Pole ———— | 6 | | Existing Joint Use Pole | | | Proposed Joint Use Pole | - \$- | | Power Manhole | P | | Power Line Tower — | \boxtimes | | Power Transformer ——————————————————————————————————— | otag | | U/G Power Cable Hand Hole | | | H_Frame Pole | •—• | | Recorded U/G Power Line | Р | | Designated U/G Power Line (S.U.E.*) | P | | | | | TELEPHONE: | | | Existing Telephone Pole | - | | Proposed Telephone Pole ————— | -0- | | Telephone Manhole | \bigcirc | | Telephone Booth ————— | 3 | | Telephone Pedestal ———————————————————————————————————— | | | Telephone Cell Tower ———————————————————————————————————— | , , | | U/G Telephone Cable Hand Hole ———— | H _H | | Recorded U/G Telephone Cable ———— | т | | Designated U/G Telephone Cable (S.U.E.*)— | t | | Recorded U/G Telephone Conduit ——— | тс | | Designated U/G Telephone Conduit (S.U.E.*) | — — — тс— — — — | | Recorded U/G Fiber Optics Cable ———— | т го | | Designated U/G Fiber Optics Cable (S.U.E.*) | — — — T FO— — - | | Water Manhole ———— | W | |---|--| | Water Meter — | 0 | | Water Valve — | \otimes | | Water Hydrant — | ₽ | | Recorded U/G Water Line | w | | Designated U/G Water Line (S.U.E.*) | | | Above Ground Water Line | A/G Water | | | | | TV: | | | TV Satellite Dish | | | TV Pedestal ———————————————————————————————————— | | | TV Tower — | \otimes | | U/G TV Cable Hand Hole | | | Recorded U/G TV Cable ———— | тv | | Designated U/G TV Cable (S.U.E.*)——— | | | Recorded U/G Fiber Optic Cable ———— | TV F0 | | Designated U/G Fiber Optic Cable (S.U.E.*)— | - — — TV F0— — — | | | | | GAS: | ^ | | Gas Valve | | | Gas Meter | · | | Recorded U/G Gas Line | | | Designated U/G Gas Line (S.U.E.*) | | | Above Ground Gas Line | | | SANITARY SEWER: | | | Sanitary Sewer Manhole | (| | Sanitary Sewer Cleanout ————— | \oplus | | U/G Sanitary Sewer Line — | ss | | | | | Above Ground Sanitary Sewer ———— | A/G Sanitary Sewer | | Above Ground Sanitary Sewer ——————————————————————————————————— | | | | FSS | | Recorded SS Forced Main Line | FSS | | Recorded SS Forced Main Line Designated SS Forced Main Line (S.U.E.*) — MISCELLANEOUS: | FSS | | Recorded SS Forced Main Line Designated SS Forced Main Line (S.U.E.*) — MISCELLANEOUS: Utility Pole | FSS | | Recorded SS Forced Main Line Designated SS Forced Main Line (S.U.E.*) — MISCELLANEOUS: Utility Pole Utility Pole with Base | FSS——————————————————————————————————— | | Recorded SS Forced Main Line Designated SS Forced Main Line (S.U.E.*) — MISCELLANEOUS: Utility Pole | FSS——————————————————————————————————— | | Recorded SS Forced Main Line Designated SS Forced Main Line (S.U.E.*) — MISCELLANEOUS: Utility Pole Utility Pole with Base Utility Located Object Utility Traffic Signal Box | FSS——————————————————————————————————— | | Recorded SS Forced Main Line Designated SS Forced Main Line (S.U.E.*) — MISCELLANEOUS: Utility Pole Utility Pole with Base Utility Located Object | FSS——————————————————————————————————— | | Recorded SS Forced Main Line Designated SS Forced Main Line (S.U.E.*) — MISCELLANEOUS: Utility Pole Utility Pole with Base Utility Located Object Utility Traffic Signal Box | FSS——————————————————————————————————— | | Recorded SS Forced Main Line Designated SS Forced Main Line (S.U.E.*) — MISCELLANEOUS: Utility Pole Utility Pole with Base Utility Located Object Utility Traffic Signal Box Utility Unknown U/G Line | FSS——————————————————————————————————— | | Recorded SS Forced Main Line Designated SS Forced Main Line (S.U.E.*) — MISCELLANEOUS: Utility Pole Utility Pole with Base Utility Located Object Utility Traffic Signal Box Utility Unknown U/G Line U/G Tank; Water, Gas, Oil | FSS——————————————————————————————————— | | Recorded SS Forced Main Line Designated SS Forced Main Line (S.U.E.*) — MISCELLANEOUS: Utility Pole Utility Pole with Base Utility Located Object Utility Traffic Signal Box Utility Unknown U/G Line U/G Tank; Water, Gas, Oil Underground Storage Tank, Approx. Loc. | FSS——————————————————————————————————— | | Recorded SS Forced Main Line Designated SS Forced Main Line (S.U.E.*) — MISCELLANEOUS: Utility Pole Utility Pole with Base Utility Located Object Utility Traffic Signal Box Utility Unknown U/G Line U/G Tank; Water, Gas, Oil Underground Storage Tank, Approx. Loc. A/G Tank; Water, Gas, Oil | FSS——————————————————————————————————— | | Recorded SS Forced Main Line Designated SS Forced Main Line (S.U.E.*) — MISCELLANEOUS: Utility Pole Utility Pole with Base Utility Located Object Utility Traffic Signal Box Utility Unknown U/G Line U/G Tank; Water, Gas, Oil Underground Storage Tank, Approx. Loc. A/G Tank; Water, Gas, Oil Geoenvironmental Boring | FSS——————————————————————————————————— | PROJECT REFERENCE NO. SHEET NO. 17BP.14.R.44 1C-1 Location and Surveys # SURVEY CONTROL SHEET 44-0314 -FINAL- NOTE: DRAWING NOT TO SCALE #### DATUM DESCRIPTION THE LOCALIZED COORDINATE SYSTEM DEVELOPED FOR THIS PROJECT IS BASED ON THE STATE PLANE COORDINATES ESTABLISHED BY NCGS FOR MONUMENT "440314 BL-1" WITH NAD 83/NSRS 2007 STATE PLANE GRID COORDINATES OF NORTHING: 576277.9735(ft) EASTING: 959930.4915(ft) ELEVATION: 2166.33(ft) THE AVERAGE COMBINED GRID FACTOR USED ON THIS PROJECT (GROUND TO GRID) IS: 0.999774143 THE N.C. LAMBERT GRID BEARING AND LOCALIZED HORIZONTAL GROUND DISTANCE FROM "440314 BL-1" TO -L- STATION 11+34.00 IS S36°6′55.44″E 97.76 (ft) ALL LINEAR DIMENSIONS ARE LOCALIZED HORIZONTAL DISTANCES VERTICAL DATUM USED IS NAVD 88 #### NOTES: 1. THE CONTROL DATA FOR THIS PROJECT CAN BE FOUND ELECTRONICALLY BY SELECTING PROJECT CONTROL DATA AT: HTTPS://CONNECT.NCDOT.GOV/RESOURCES/LOCATION/ THE FILES TO BE FOUND ARE AS FOLLOWS: 440314 LS CONTROL.TXT SITE CALIBRATION INFORMATION HAS NOT BEEN PROVIDED FOR THIS PROJECT. IF FURTHER INFORMATION IS NEEDED, PLEASE CONTACT THE LOCATION AND SURVEYS UNIT. (a) INDICATES GEODETIC CONTROL MONUMENTS USED OR SET FOR HORIZONTAL PROJECT CONTROL BY THE NCDOT LOCATION AND SURVEYS UNIT. PROJECT CONTROL ESTABLISHED USING GLOBAL POSITIONING SYSTEM. PROJECT REFERENCE NO. 17BP.14.R.44 ROADWAY DESIGN ENGINEER HENDERSON COUNTY CULVERT #44031 2A-1 PAVEMENT DESIGN ENGINEER #### TEMPORARY PAVEMENT DETAIL NOT TO SCALE (SEE TRAFFIC MANAGEMENT PLANS) -L- STA. 11 + 74.66 TO STA. 13 + 60.83 RT #### TYPICAL SECTION NO. 1 -L- STA. 11+34.00 TO STA. 14+03.00 NOTE: SEE PLAN FOR SUPER ELEVATION RATES AND TRANSITIONS * 6'-0" WITH GUARDRAIL #### **DRIVEWAYS** DRIVEWAYS AT STA. 10 + 63.80, STA. 11 + 72.50, STA. 12 + 48.45 AND STA. 13 + 74.50 REQUIRE ASPHALT SURFACE TREATMENT MAT AND DOUBLE SEAL. DRIVEWAY DESIGN (WIDTH AND DEPTH) WILL BE DIRECTED BY ENGINEER. | | PAVEMENT SCHEDULE | |------|--------------------------------| | ITEM | DESCRIPTION | | Jì | PROP. 8" AGGREGATE BASE COURSE | | J2 | PROP. 6" AGGREGATE BASE COURSE | | Т | EARTH MATERIAL | | U | EXISTING PAVEMENT | NOTE: PAVEMENT EDGE SLOPES ARE 1:1 UNLESS SHOWN OTHERWISE | OMPUTED BY: | ВСР | DATE:_ | 4/3/17 | |-------------|-----|--------|--------| | HECKED BY: | ACJ | DATE:_ | 4/3/17 | | | | | | PROJECT REFERENCE NO. 17BP.14.R.44 3B–1 HENDERSON COUNTY CULVERT #440314 Plans Prepared By: **AMERICAN** 8008 CORPORATE CENTER DRIVE, SUITE 110 CHARLOTTE, NORTH CAROLINA 28226 NC Lic. No. C-3881 # SUMMARY OF EARTHWORK (in Cubic Yards) | STATION | STATION | UNCL.
EXCAV. | EMBANK. | BORROW | WASTE | |---------------------|---------------------|-----------------|---------|--------|-------| | PHA | ASE 1 | | | | | | –L– STA. 11 + 34 | –L– STA. 14 + 03 | 19 | 128 | 109 | 0 | | PHA | SE 2 | | | | | | –L– STA. 11 + 43 | –L– STA. 14+03 | 51 | 61 | 10 | 0 | | | | | | | | | PROJECT | TOTALS: | 70 | 189 | 119 | 0 | ESTIMATE 5% FOR TOP | SOIL ON BORROW PITS | | | 6 | | | | | | | | | | GRAND | TOTALS: | 70 | 189 | 125 | | | | | | | | | | SA | AY: | 70 | | 130 | | ESTIMATED DDE 15 CY UNDERCUT EXCAVATION 50 CY SELECT GRANUALR MATERIAL 50 CY INCIDENTIAL STONE BASE 50 TON Approximate quantities only. Unclassified Excavation, Borrow Excavation, Shoulder Borrow, Fine Grading, Clearing and Grubbing, Breaking of Existing Pavement, and Removal of Existing Pavement will be paid for at the contract lump sum price for "Grading". #### PARCEL INDEX SHEET | PARCEL
NO. | SHEET
NO. | PROPERTY OWNER NAMES | |---------------|--------------|------------------------------| | 41 | 4,5 | SUSAN FULLERTON OWENBY | | 42 | 4,5 | RICHARD A. WHITMIRE | | 43 | 5 | NANCY H. & WILBURN R. DOTSON | | | | | | | | | #### LIST OF PIPES, ENDWALLS, ETC. (FOR PIPES 48" & UNDER) | adway/Proj/B44Ø314_Rdu
NOITATS | N (LT,RT, OR CL) | STRUCTURE NO. | ATION | LEVATION | LEVALION
RITICAL | (RCP, C | DRAINAGE
CSP, CAAP, H | E PIPE
HDPE, or P | VC) | | (UNLES: | C.S. PIF
S NOTED | PE
OTHRWIS | SE) | | | CLASS IV R.C
(UNLESS OTHERWI | C. PIPE
ISE NOT | ſED) | | | ST
ST | TD. 838.0
TD. 838.0
OR
TD. 838.8
(UNLESS
NOTED
THERWIS | QUANTITIES QUANTITIES FOR DRAINAGE STRUCTURES * TOTAL L.F. FOR PA QUANTITY SHALL BE 'A' + (1.3 X COL'') | D. 840.02 | FRAME
AND
STANDAF | F, GRATES
HOOD
RD 840.03 | STD. 840.15
STD. 840.16 | 840.17 OR 840.26 | 840.19 OR 840.28 | SRATE STD. 840.22
WO GRATES STD. 840.22 | ITH GRATE STD. 840.24 ITH TWO GRATES STD 840.24 | 840.32 | | NO. & SIZE
"B" C.Y. STD 840.72 | | ABBREVIATIONS C.B. CATCH BASIN N.D.I. NARROW DROP INLET D.I. DROP INLET G.D.I. GRATED DROP INLET G.D.I. (N.S.) GRATED DROP INLET (NARROW SLOT) | |-----------------------------------|------------------|---------------|----------|------------|---------------------|---------|--------------------------|----------------------|-----------|-------|---------|---------------------|---------------|------|------|-----|---------------------------------|--------------------|--------|-----------|-----------|----------|--|--|------------|-------------------------|--------------------------------|-------------------------------|------------------|------------------|--|---|--------------|--|-----------------------------------|-----------|--| | SIZE SIZE | LOCATIO | | TOP ELEV | INVERT E | SLOPE C | 12" 15" | 18" 24" 30 | 0" 36" 4 | 2" 48" 12 | 15" 1 | 3" 24" | 30 | " 36 | 42" | 48" | 12" | 15" 18" 24" 30 | " 36" | 42" 48 | | PIPE | PIPE | CU. YDS | è | OR ST | | | .14 OR | A" STD. | D" STD. | WITH W | FRAME W | .31 OR | | ELBOWS | ICK PIPE | 1 | | THICKNESS
OR GAUGE | | ROM | | | | | | | 064 | .064 | .064 | .079 | .079 | .109 | .109 | | | | | IDE DRAIN | IDE DRAIN | DE DRAIN | ں ان | ACH (0' TH
HRU 10.0' | TD. 840.01 | TYPE C | OF GRATE | D.I. STD. 840
D.I. FRAME 8 | | | G.D.I. FRAME | G.D.I. (N.S.) | B. STD. 840 | | ORR. STEEL | ONC. & BR | T.B.D.I. TRAFFIC BEARING DROP INLET T.B.J.B. TRAFFIC BEARING JUNCTION BOX | | Ω , ω | 15″ SII | 18″ SII | 24" SI | | PER E/
5.0' TH | C.B. S | F | G | D | ט ט | Ö | 0 0 | ن ان | - | | 8 0 | | REMARKS | | -L- 11+69 | LT. | . 0401 | | | | | | | | | | | | | | | | | | 48 | | | | | | | | | | | | | | | | 28 | B DRIVEWAY PIPE | | _L_ 12 + 46 | LT. | . 0402 | | | | | | | | | | | | | | | | | | 34 | | | | | | | | | | | | | | | | 26 | 5 DRIVEWAY PIPE | | _L_ 10 + 62 | LT. | . 0403 | | | | | | | | | | | | | | | | | | 25 | | | | | | | | | | | | | | | | 26 | 5 DRIVEWAY PIPE | | -L− 13+05 | LT. | . 0501 | | | | 4 | -L- 14+26 | CL | 0502 | | 2157.5 215 | 57.0 | | | | | | | | | | | | 27 | | | | | | | | | | | | | | | | | | | 22 | SINGLE PIPE REMOVAL FOR BOTH 0502 AND 0503 | | _L_ 14 + 28 | CL | 0503 | | 2157.5 215 | 57.0 | | | | | | | | | | | | 27 | "N" = DISTANCE FROM EDGE OF LANE TO FACE OF GUARDRAIL. TOTAL SHOULDER WIDTH = DISTANCE FROM EDGE OF TRAVEL LANE TO SHOULDER BREAK POINT. FLARE LENGTH = DISTANCE FROM LAST SECTION OF PARALLEL GUARDRAIL TO END OF GUARDRAIL. W = TOTAL WIDTH OF FLARE FROM BEGINNING OF TAPER TO END OF GUARDRAIL. G = GATING IMPACT ATTENUATOR TYPE 350 #### GUARDRAIL SUMMARY | G = GAT $NG = NG$ | ING IMPACT ATTENUA
DN-GATING IMPACT A | TOR TYPE 350
TTENUATOR TYPE 350 | 0 | | | | | | _ | | GUA | | AIL S | U IVI IVI | AKI | | | | | | _ | _ | _ | | | |-------------------|--|------------------------------------|------------------|----------|----------------|-----------------|-----------------|-----------------|-------------------------|-----------------|-----------------|-----------------|-----------------|-----------------|----------------|--------------------------|----------------|-------|-----------------|----------|------------------------|--------|---------------------------------|----------------------------|--| | SURVEY | | | | | LENGTH | | WARRA | WARRANT POINT | | TOTAL | FLARE LENGTH | | W | | ANCHORS | | | | | | | SINGLE | REMOVE | REMOVE
AND
STOCKPILE | | | LINE | BEG. STA. | END STA. | LOCATION | STRAIGHT | SHOP
CURVED | DOUBLE
FACED | APPROACH
END | TRAILING
END | DIST.
FROM
E.O.L. | SHOUL.
WIDTH | APPROACH
END | TRAILING
END | APPROACH
END | TRAILING
END | XI XI MOD | GRAU
350
TYPE TL-2 | M-350 TYPE-III | CAT-1 | VI
MOD BIC | AT-1 | ATTENUATOR
TYPE 350 | | REMOVE
EXISTING
GUARDRAIL | EXISTING
GUARDRAIL | REMARKS | | _L_ | 12 + 79 | 13 + 83 | LT. | 58 | 38 | | | | 3′ | 6′ | | | | | | 1 | | | | 1 | | | | | GUARDRAIL CALCULATED USING SUBREGIONAL TIER GUIDELINES | | _L_ | 12 + 70 | 13 + 34 | RT. | 48 | 14 | | | | 3′ | 6′ | | | | | | 1 | | | | 1 | | | | | GUARDRAIL CALCULATED USING SUBREGIONAL TIER GUIDELINES | | _ | _ | + | -G | | | SUBTOTALS | 106 | 52 | | | | | | | | | | DEDUCTIONS FOR | GUARDRAI | L ACNHOR UNITS | | | | | | | | | | 2f
2 | | | ANCHOR DEDUCTION | N 62.5 | | | | | | | | | | | TYPE AT-1 | | 2 @ 6.25′ = | 12.5 | ADDITIONAL GUAI | RDRAIL _ | | | | | | | , 0 | | | TOTAL | 43.5 | 52 | | | | | | | | | | TYPE TL-2 | | 2 @ 25.00 = | 50 | POSTS = 5 | 5 | | | | | | | <u>.</u>
€ | | | SAY | 50.0 | 62.5 | | | | | | | | | | | · | TOTAL = | 62.5′ | | | | | | | | ## STATE OF NORTH CAROLINA DIVISION OF HIGHWAYS # TRANSPORTATION MANAGEMENT PLAN # HENDERSON COUNTY VICINITY MAP #### LOCATION: BRIDGE #440314 OVER PERRY CREEK ON SR 1141 (HIDAWAY COVE) N.C.D.O.T. WORK ZONE TRAFFIC CONTROL 1561 MAIL SERVICE CENTER (MSC) RALEIGH, NC 27699-1561 750 N. GREENFIELD PARKWAY, GARNER, NC 27529 (DELIVERY) PHONE: (919) 773-2800 FAX: (919) 771-2745 J. S. BOURNE, P.E. STATE TRAFFIC MANAGEMENT ENGINEER ALLISON C. JOHNSON, P.E. TRAFFIC CONTROL PROJECT ENGINEER BENJAMIN C. PICKERING II, P.E. TRAFFIC CONTROL PROJECT DESIGN ENGINEER TRAFFIC CONTROL DESIGN ENGINEER #### INDEX OF SHEETS SHEET NO. <u>TITLE</u> TITLE SHEET, VICINITY MAP AND INDEX OF SHEETS LIST OF APPLICABLE ROADWAY STANDARD DRAWINGS, AND LEGEND TMP-1A TRANSPORTATION OPERATIONS PLAN: (MANAGEMENT STRATEGIES, GENERAL NOTES AND LOCAL NOTES) TMP-1B PORTABLE CONCRETE BARRIER AT TEMPORARY SHORING TMP-2 LOCATIONS TRAFFIC CONTROL PHASE 1 TMP-3 TRAFFIC CONTROL PHASE 2 TMP-4 DOCUMENT NOT CONSIDERED FINAL UNLESS ALL SIGNATURES COMPLETED APPROVED: allis C. Johnson DATE: 6/7/2017 SEAL PROJECT REFERENCE NO. 17BP.14.R.44 HENDERSON COUNTY CULVERT #440314 DOCUMENT NOT CONSIDERED FINAL UNLESS ALL SIGNATURES COMPLETED TMP-1A #### ROADWAY STANDARD DRAWINGS THE FOLLOWING ROADWAY STANDARDS AS SHOWN IN "ROADWAY STANDARD DRAWINGS" - PROJECT SERVICES UNIT - N.C. DEPARTMENT OF TRANSPORTATION - RALEIGH, N.C., DATED JANUARY 2012 ARE APPLICABLE TO THIS PROJECT AND BY REFERENCE HEREBY ARE CONSIDERED A PART OF THESE PLANS: #### STD. NO. #### TITLE | 1101.01 | WORK ZONE ADVANCE WARNING SIGNS | |---------|--| | 1101.02 | TEMPORARY LANE CLOSURES | | 1101.03 | TEMPORARY ROAD CLOSURES | | 1101.04 | TEMPORARY SHOULDER CLOSURES | | 1101.05 | WORK ZONE VEHICLE ACCESSES | | 1101.06 | WARNING SIGNS FOR BLASTING ZONES | | 1101.11 | TRAFFIC CONTROL DESIGN TABLES | | 1110.01 | STATIONARY WORK ZONE SIGNS | | 1110.02 | PORTABLE WORK ZONE SIGNS | | 1115.01 | FLASHING ARROW BOARDS | | 1130.01 | DRUM | | 1135.01 | CONES | | 1145.01 | BARRICADES | | 1150.01 | FLAGGING DEVICES | | 1160.01 | TEMPORARY CRASH CUSHION | | 1165.01 | WORK VEHICLE LIGHTING SYSTEMS AND TMA DELINEATION | | 1170.01 | POSITIVE PROTECTION | | 1180.01 | SKINNY-DRUM | | 1205.01 | PAVEMENT MARKINGS - LINE TYPES AND OFFSETS | | 1205.02 | PAVEMENT MARKINGS - TWO LANE AND MULTILANE ROADWAYS | | 1205.12 | PAVEMENT MARKINGS - BRIDGES | | 1250.01 | RAISED PAVEMENT MARKERS - INSTALLATION SPACING | | 1251.01 | RAISED PAVEMENT MARKERS - (PERMANENT AND TEMPORARY) | | 1261.01 | GUARDRAIL AND BARRIER DELINEATORS - INSTALLATION SPACING | | 1261.02 | GUARDRAIL AND BARRIER DELINEATORS - TYPES AND MOUNTING | | 1262.01 | GUARDRAIL END DELINATION | | | | #### **LEGEND** #### GENERAL DIRECTION OF TRAFFIC FLOW DIRECTION OF PEDESTRIAN TRAFFIC FLOW ----- EXIST. EDGE OF PAVEMENT NORTH ARROW - PROPOSED PAVEMENT WORK AREA CONSTRUCT UNDER TRAFFIC TEMPORARY AGGREGATE BASE COURSE #### SIGNALS EXISTING #### PAVEMENT MARKINGS ——EXISTING LINES ——TEMPORARY LINES #### TRAFFIC CONTROL DEVICES □ BARRICADE (TYPE I) BARRICADE (TYPE III) BARRICADE (TYPE III) CONE TUBULAR MARKER PORTABLE CONCRETE BARRIER BARRICADE (TYPE II) DRUM SKINNY DRUM TEMPORARY CRASH CUSHION FLASHING ARROW BOARD FLAGGER WARNING FLAGS LAW ENFORCEMENT TRUCK MOUNTED ATTENUATOR (TMA) CHANGEABLE MESSAGE SIGN #### TEMPORARY SIGNING PORTABLE SIGN STATIONARY SIGN STATIONARY OR PORTABLE SIGN #### PAVEMENT MARKERS CRYSTAL/CRYSTAL CRYSTAL/RED YELLOW/YELLOW #### PAVEMENT MARKING SYMBOLS PAVEMENT MARKING SYMBOLS ROADWAY STANDARD DRAWINGS & LEGEND THE FOLLOWING GENERAL NOTES APPLY AT ALL TIMES FOR THE DURATION OF THE CONSTRUCTION PROJECT EXCEPT WHEN OTHERWISE NOTED IN THE PLAN OR DIRECTED BY THE ENGINEER. MAINTAIN DRIVEWAY ACCESS TO PROPERTY OWNERS AT ALL TIMES. #### TRAFFIC PATTERN ALTERATIONS A) NOTIFY THE ENGINEER TWENTY ONE (21) CALENDAR DAYS PRIOR TO ANY TRAFFIC PATTERN ALTERATION. #### SIGNING - B) INSTALL ADVANCE WORK ZONE WARNING SIGNS WHEN WORK IS WITHIN 40 FT FROM THE EDGE OF TRAVEL LANE AND NO MORE THAN THREE (3) DAYS PRIOR TO THE BEGINNING OF CONSTRUCTION. - C) ENSURE ALL NECESSARY SIGNING IS IN PLACE PRIOR TO ALTERING ANY TRAFFIC PATTERN. #### LANE AND SHOULDER CLOSURE REQUIREMENTS - D) REMOVE LANE CLOSURE DEVICES FROM THE LANE WHEN WORK IS NOT BEING PERFORMED BEHIND THE LANE CLOSURE OR WHEN A LANE CLOSURE IS NO LONGER NEEDED OR AS DIRECTED BY THE ENGINEER. - E) WHEN PERSONNEL AND/OR EQUIPMENT ARE WORKING WITHIN 15 FT OF AN OPEN TRAVEL LANE, CLOSE THE NEAREST OPEN SHOULDER USING ROADWAY STANDARD DRAWING NO. 1101.04 UNLESS THE WORK AREA IS PROTECTED BY BARRIER OR GUARDRAIL OR A LANE CLOSURE IS INSTALLED. - F) WHEN PERSONNEL AND/OR EQUIPMENT ARE WORKING ON THE SHOULDER ADJACENT TO AN UNDIVIDED FACILITY AND WITHIN 5 FT OF AN OPEN TRAVEL LANE, CLOSE THE NEAREST OPEN TRAVEL LANE USING ROADWAY STANDARD DRAWING NO. 1101.02 UNLESS THE WORK AREA IS PROTECTED BY BARRIER OR GUARDRAIL. - G) WHEN PERSONNEL AND/OR EQUIPMENT ARE WORKING WITHIN A LANE OF TRAVEL OF AN UNDIVIDED OR DIVIDED FACILITY, CLOSE THE LANE ACCORDING TO THE TRAFFIC CONTROL PLANS, ROADWAY STANDARD DRAWINGS, OR AS DIRECTED BY THE ENGINEER. CONDUCT THE WORK SO THAT ALL PERSONNEL AND/OR EQUIPMENT REMAIN WITHIN THE CLOSED TRAVEL LANE. - H) DO NOT WORK SIMULTANEOUSLY WITHIN 15 FT ON BOTH SIDES OF AN OPEN TRAVELWAY WITHIN THE SAME LOCATION UNLESS PROTECTED WITH GUARDRAIL OR BARRIER. #### TRAFFIC BARRIER I) INSTALL TEMPORARY BARRIER ACCORDING TO THE TRANSPORTATION MANAGEMENT PLANS A MAXIMUM OF TWO (2) WEEKS PRIOR TO BEGINNING WORK IN ANY LOCATION. ONCE TEMPORARY BARRIER IS INSTALLED AT ANY LOCATION PROCEED IN A CONTINUOUS MANNER TO COMPLETE THE PROPOSED WORK IN THAT LOCATION UNLESS OTHERWISE STATED IN THE TRANSPORTATION MANAGEMENT PLANS OR AS DIRECTED BY THE ENGINEER. DO NOT PLACE BARRIER DIRECTLY ON ANY SURFACE OTHER THAN ASPHALT OR CONCRETE, WITHOUT APPROVAL BY THE ENGINEER. ONCE TEMPORARY BARRIER IS INSTALLED AT ANY LOCATION AND NO WORK IS PERFORMED BEHIND THE TEMPORARY BARRIER FOR A PERIOD LONGER THAN TWO (2) MONTHS, REMOVE / RESET TEMPORARY BARRIER AT NO COST TO THE DEPARTMENT UNLESS OTHERWISE STATED IN THE TRANSPORTATION MANAGEMENT PLANS, TEMPORARY BARRIER IS PROTECTING A HAZARD, OR AS DIRECTED BY THE ENGINEER. INSTALL TEMPORARY BARRIER WITH THE TRAFFIC FLOW BEGINNING WITH THE UPSTREAM SIDE OF TRAFFIC. REMOVE TEMPORARY BARRIER AGAINST THE TRAFFIC FLOW BEGINNING WITH THE DOWNSTREAM SIDE OF TRAFFIC.INSTALL AND SPACE DRUMS NO GREATER THAN TWICE THE POSTED SPEED LIMIT (MPH) TO CLOSE OR KEEP THE SECTION OF THE ROADWAY CLOSED UNTIL THE TEMPORARY BARRIER CAN BE PLACED OR AFTER THE TEMPORARY BARRIER IS REMOVED. J) PROTECT THE APPROACH END OF MOVABLE/PORTABLE CONCRETE BARRIER AT ALL TIMES DURING THE INSTALLATION AND REMOVAL OF THE BARRIER BY EITHER A TRUCK MOUNTED ATTENUATOR (MAXIMUM 72 HOURS) OR A TEMPORARY CRASH CUSHION. PROTECT THE APPROACH END OF MOVABLE/PORTABLE CONCRETE BARRIER FROM ONCOMING TRAFFIC AT ALL TIMES BY A TEMPORARY CRASH CUSHION UNLESS THE APPROACH END OF MOVABLE/PORTABLE CONCRETE BARRIER IS OFFSET FROM ONCOMING TRAFFIC AS FOLLOWS OR AS SHOWN IN THE PLANS: (SEE ALSO 1101.05) POSTED SPEED LIMIT 40 OR LESS 45 - 50 MINIMUM OFFSET 15 FT 20 FT #### TRAFFIC CONTROL DEVICES K) WHEN LANE CLOSURES ARE NOT IN EFFECT SPACE CHANNELIZING DEVICES IN WORK AREAS NO GREATER IN FEET THAN TWICE THE POSTED SPEED LIMIT (MPH) EXCEPT, 10 FT ON-CENTER IN RADII, AND 3 FT OFF THE EDGE OF AN OPEN TRAVELWAY. REFER TO STANDARD SPECIFICATIONS FOR ROADS AND STRUCTURES SECTIONS 1130 (DRUMS), 1135 (CONES) AND 1180 (SKINNY DRUMS) FOR ADDITIONAL REQUIREMENTS. #### LOCAL NOTES - 1) TEMPORARY TRAFFIC SIGNALS SHOWN ARE ASSUMED TO BE PORTABLE TEMPORARY TRAFFIC SIGNALS SUPPLIED BY THE CONTRACTOR. PORTABLE TEMPORARY TRAFFIC SIGNALS ARE TO BE SET A MINIMUM OF 2 FEET OUTSIDE OF THE LANE BEING CONTROLLED. THE BOTTOM OF THE SIGNAL HEAD HOUSING SHALL BE A MINIMUM OF 7 FEET ABOVE THE PAVEMENT. - 2) THE CONTRACTOR SHALL NOTIFY THE ENGINEER IN WRITING A MINIMUM OF ONE (1) MONTH BEFORE THE TEMPORARY TRAFFIC SIGNAL INSTALLATION IS REQUIRED AND 15 DAYS PRIOR TO THE INSTALLATION OF A LANE CLOSURE. - 3) PLACE REFLECTIVE DELINEATORS ON TOP OF PORTABLE CONCRETE BARRIER PER NCDOT STD 1170.01 SHEET 5 OF 5 SPACED AT 25 FOOT INCREMENTS PER NCDOT STD 1261.01. - 4) CONTRACTOR SHALL ASSURE THAT THE ANCHORING OF THE PORTABLE CONCRETE BARRIER AND ASSOCIATED CRASH CUSHIONS DOES NOT INTERFERE WITH EXISTING OR PROPOSED UTILITIES. - 5) BARRIER SHALL BE ANCHORED WHERE DROPOFFS EXCEED ALLOWABLE DISTANCE, WHERE BARRIER DEFLECTION DOES NOT MEET MINIMUM REQUIREMENTS, OR AS DIRECTED BY THE ENGINEER. - 6) ACCESS TO LAKE ADGER ROAD SHALL BE MAINTAINED FOR FIRE & EMERGENCY SERVICES. - 7) THE CONTRACTOR SHALL PROVIDE ONE MONTH NOTICE TO ENGINEER, COUNTY EMS AND COUNTY SCHOOL OFFICIALS PRIOR TO ROAD CLOSURES. - 8) THE CONTRACTOR SHALL PROVIDE DRIVEWAY ACCESS AT ALL TIMES. #### PHASING NOTES #### STAGE 1 - 1. THE CONTRACTOR SHALL PLACE ALL CONSTRUCTION WARNING ("ROAD WORK AHEAD" W20-1, "END ROAD WORK" G20-2A) SIGNS THROUGHOUT THE PROJECT WITHIN THE TIME FRAME REQUIRED IN THE GENERAL NOTES PRIOR TO BEGINNING ANY CONSTRUCTION ACTIVITIES, INCLUDING EROSION AND SEDIMENT CONTROL, AND SHALL REMAIN IN PLACE UNTIL CONSTRUCTION IS COMPLETED. - 2. INSTALL EROSION CONTROL DEVICES THROUGHOUT THE PROJECT IN ACCORDANCE WITH THE APPROVED EROSION CONTROL PLANS, CLEARING ONLY THE AREA NECESSARY TO INSTALL THE DEVICES. - 3. USING APPLICABLE SHEETS FROM NCDOT STD. 1101.02 CONSTRUCT TEMPORARY AGGREGATE BASE COURSE FOR STAGE 2 PHASE 1. #### STAGE 2 PHASE 1 - 1. CONTRACTOR SHALL PLACE ALL WORK ZONE RELATED SIGNS, BARRIERS/ANCHORED BARRICADES, DRUMS, AND TEMPORARY PAVEMENT NECESSARY TO MAINTAIN TRAFFIC DURING CONSTRUCTION OF THIS PHASE AS DEPICTED ON SHEET TMP-3. INSTALL TEMPORARY SIGNALIZATION TO MAINTAIN A SINGLE LANE OF TRAFFIC FOR BOTH DIRECTIONS OF TRAFFIC WITH ALTERNATING OPERATION ON THE NORTH SIDE OF THE EXISTING BRIDGE #440314. USE APPLICABLE SHEETS FROM NCDOT STD 1101.02. REMOVE ANY CONFLICTING SIGNS BEFORE SHIFTING TRAFFIC TO A NEW PATTERN. - 2. INSTALL SLOPE PROTECTION OR TEMPORARY SHORING AS REQUIRED. - 3. CONSTRUCT ANY DRAINAGE FEATURES NECESSARY TO MAINTAIN POSITIVE FLOW DURING CONSTRUCTION. - 4. CONSTRUCT THE SOUTHSIDE OF THE PROPOSED CULVERT AND PROPOSED ROADWAY TO THE GREATEST EXTENT POSSIBLE. USE SLOPE PROTECTION OR TEMPORARY SHORING AS NECESSARY BETWEEN THE EXISTING ROAD & PROPOSED CONSTRUCTION. - 5. CONSTRUCT PROPOSED AND TEMPORARY AGGREGATE BASE COURSE REQUIRED FOR STAGE 2 PHASE 2. PROJECT REFERENCE NO. SHEET NO. 17BP.14.R.44 TMP–1B HENDERSON COUNTY CULVERT #440314 DOCUMENT NOT CONSIDERED FINAL UNLESS ALL SIGNATURES COMPLETED #### STAGE 2 PHASE 2 - STEP 1 - 1. CONTRACTOR SHALL PLACE ALL WORK ZONE RELATED SIGNS, BARRIERS/ANCHORED BARRICADES, DRUMS, AND TEMPORARY PAVEMENT NECESSARY TO MAINTAIN TRAFFIC DURING CONSTRUCTION OF THIS PHASE AS DEPICTED ON SHEET TMP-4. ADJUST TEMPORARY SIGNALIZATION TO MAINTAIN A SINGLE LANE OF TRAFFIC ON THE SOUTHSIDE OF THE NEWLY CONSTRUCTED CULVERT FOR BOTH DIRECTIONS OF TRAFFIC WITH ALTERNATING OPERATION. USE APPLICABLE SHEETS FROM NCDOT STD 1101.02. REMOVE ANY CONFLICTING SIGNS BEFORE SHIFTING TRAFFIC TO A NEW PATTERN. - 2. CONSTRUCT ANY DRAINAGE FEATURES NECESSARY TO MAINTAIN POSITIVE FLOW DURING CONSTRUCTION. - 3. CONSTRUCT THE NORTHSIDE OF THE PROPOSED CULVERT, PROPOSED DRAINAGE FEATURES, PROPOSED GRADING AND PROPOSED ROADWAY TO THE GREATEST EXTENT POSSIBLE. USE SLOPE PROTECTION OR TEMPORARY SHORING AS NECESSARY BETWEEN THE EXISTING ROAD & PROPOSED CONSTRUCTION. - 4. OPEN ROADWAY TO TWO-LANE, TWO-WAY TRAFFIC OPERATION, UTILIZING TEMPORARY DRUMS AS REQUIRED. #### PHASE 2 - STEP 2 - 1. CONSTRUCT ANY REMAINING AGGREGATE BASE COURSE NOT COMPLETED IN PHASE 1 OR PHASE 2 USING FLAGGING OPERATIONS AS NECESSARY, MAINTAINING ONE LANE OF TRAFFIC IN EACH DIRECTION USING APPLICABLE SHEETS FROM NCDOT STD 1101.02. - 2. REMOVE AND REUSE REMAINING TEMPORARY PAVEMENT ON FINAL ROADWAY PAVEMENT SECTON. - 3. CONSTRUCT PROPOSED DRAINAGE AND PROPOSED GRADING ON THE SOUTHSIDE. #### STAGE 3 - 1. CONTRACTOR SHALL PLACE ALL WORK ZONE RELATED SIGNS, BARRICADES AND DRUMS NECESSARY TO MAINTAIN TRAFFIC DURING CONSTRUCTION OF THIS PHASE. MAINTAIN ONE LANE OF TRAFFIC IN EACH DIRECTION USING APPLICABLE SHEETS FROM NCDOT STD 1101.02. - 2. SEED AND MULCH ALL AREAS DISTURBED AS A RESULT OF THIS CONSTRUCTION. - 3. REMOVE ALL EQUIPMENT, TEMPORARY TRAFFIC CONTROL MEASURES, AND ROAD WORK SIGNAGE AND OPEN THE PROJECT TO ALL TRAFFIC. TRANSPORTATION OPERATIONS PLAN # FIGURE A #### **NOTES** - 1- REFER TO THE TRAFFIC CONTROL PLANS FOR TEMPORARY SHORING LOCATIONS AND NOTES. - 2- REFER TO THE "TEMPORARY SHORING" PROJECT SPECIAL PROVISION FOR INFORMATION ABOUT TEMPORARY SHORING AND PORTABLE CONCRETE BARRIER (PCB). - 3- PCB IS REQUIRED IF TEMPORARY SHORING IS LOCATED WITHIN THE CLEAR ZONE IN ACCORDANCE WITH THE AASHTO ROADSIDE DESIGN GUIDE. DO NOT PLACE BARRIER DIRECTLY ON ANY SURFACE OTHER THAN ASPHALT OR CONCRETE. (CONTACT NCDOT PAVEMENT MANAGEMENT UNIT FOR APPLICABLE PAVEMENT DESIGN). - 4- BASED ON THE CLEAR DISTANCE, OFFSET, DESIGN SPEED AND PAVEMENT TYPE, CHOOSE AN UNANCHORED OR ANCHORED PCB FROM THE TABLE SHOWN IN FIGURE B. CLEAR DISTANCE IS DEFINED AS SHOWN IN FIGURE A AND OFFSET IS DEFINED AS SHOWN IN FIGURE B. - 5- AT THE CONTRACTOR'S OPTION OR IF THE MINIMUM REQUIRED CLEAR DISTANCE IS NOT AVAILABLE, SET PCB NEXT TO AND UP AGAINST THE TRAFFIC SIDE OF THE TEMPORARY SHORING EXCEPT FOR BARRIER ABOVE TEMPORARY WALLS. PCB WITH THE MINIMUM REQUIRED CLEAR DISTANCE IS REQUIRED ABOVE TEMPORARY WALLS. - 6- USE NCDOT PORTABLE CONCRETE BARRIER (PCB) IN ACCORDANCE WITH ROADWAY STANDARD DRAWING NO. 1170.01 AND SECTION 1170 OF THE STANDARD SPECIFICATIONS. - 7- PCB REQUIREMENTS FOR TEMPORARY WALLS APPLY TO TEMPORARY MECHANICALLY STABILIZED EARTH (MSE) WALLS AND TEMPORARY SOIL NAIL WALLS. - 8- SET PCB WITH A MINIMUM HORIZONTAL DISTANCE OF 2 FT BETWEEN THE FRONT FACE OF THE BARRIER AND THE EDGE OF THE NEAREST TRAFFIC LANE AS SHOWN IN FIGURE A UNLESS OTHERWISE SHOWN IN THE PLANS AND OR AS APPROVED BY THE ENGINEER. - 9- FOR PCB ABOVE AND BEHIND TEMPORARY WALLS, PROVIDE A MINIMUM DISTANCE OF 3 FT BETWEEN THE EDGE OF PAVEMENT AND THE WALL FACE AS SHOWN IN FIGURE A. IF THESE MINIMUM REQUIRED DISTANCES ARE NOT AVAILABLE, CONTACT THE ENGINEER. - 10- TABLE SHOWN IN FIGURE B IS BASED ON NCDOT RESEARCH PROJECT NO. 2005-010 WITH VEHICLE TYPE USED FOR NCHRP 350 CRASH TESTS. BARRIER DEFLECTIONS AND RESULTING MINIMUM REQUIRED CLEAR DISTANCES MIGHT VARY SIGNIFICANTLY FOR LARGER HEAVIER VEHICLES, RUNS OF BARRIER LESS THAN 200 FT IN LENGTH AND WET OR DRY PAVEMENT. - 11- SHORING SHALL NOT BE PLACED IN THE STREAM. | PROJECT REFERENCE NO. | SHEET NO. | | | | | |---------------------------------|-----------------|--|--|--|--| | 17BP.14.R.44 | TMP-2 | | | | | | HENDERSON COUNTY | CULVERT #440314 | | | | | | DOCUMENT NOT CONSIDERED FINAL | | | | | | | UNLESS ALL SIGNATURES COMPLETED | | | | | | #### MINIMUM REQUIRED CLEAR DISTANCE, inches | Barrier | Pavement | Offset * | Design Speed, mph | | | | | | |--------------|--|----------------|--------------------------|-------|-------|-------|-------|-------| | Type | Type | ft | <30 | 31-40 | 41-50 | 51-60 | 61-70 | 71-80 | | | | <8 | 24 | 26 | 29 | 32 | 36 | 40 | | | | 8-14 | 26 | 28 | 31 | 35 | 38 | 42 | | | | 14-20 | 27 | 29 | 34 | 36 | 39 | 43 | | | | 20-26 | 28 | 31 | 35 | 38 | 40 | 44 | | | Asphalt | 26-32 | 29 | 32 | 36 | 39 | 42 | 45 | | | Tisphare | 32-38 | 30 | 34 | 38 | 41 | 43 | 46 | | A | | 38-44 | 31 | 34 | 41 | 43 | 45 | 48 | | PCB | | 44-50 | 31 | 35 | 41 | 43 | 46 | 49 | | p | | 50-56 | 32 | 36 | 42 | 44 | 47 | 50 | | Unanchored | | >56 | 32 | 36 | 42 | 45 | 47 | 51 | | h 0 | | <8 | 17 | 18 | 21 | 22 | 25 | 26 | | nc | | 8-14 | 19 | 20 | 23 | 25 | 26 | 29 | | na | | 14-20 | 22 | 22 | 24 | 26 | 28 | 31 | | n | | 20-26 | 23 | 24 | 26 | 27 | 30 | 34 | | | Concrete | 26-32 | 24 | 25 | 27 | 28 | 32 | 35 | | | | 32-38 | 24 | 26 | 27 | 30 | 33 | 36 | | | | 38-44 | 25 | 26 | 28 | 30 | 34 | 37 | | | | 44-50 | 26 | 26 | 28 | 32 | 35 | 37 | | | | 50-56 | 26 | 26 | 28 | 32 | 35 | 38 | | | | >56 | 26 | 27 | 29 | 32 | 36 | 38 | | Anchored PCB | Asphalt | All
Offsets | 24 for All Design Speeds | | | | | | | Anchored PCB | Concrete
(including
bridge
approach
slabs) | All
Offsets | 12 for All Design Speeds | | | | | | * See Figure Below # FIGURE B PORTABLE CONCRETE BARRIER AT TEMPORARY SHORING LOCATIONS THIS PROJECT CONTAINS EROSION CONTROL PLANS FOR CLEARING AND GRUBBING PHASE OF CONSTRUCTION. STATE PROJECT REFERENCE NO. 17BP.14.R.44 F. A. PROJ. NO. CULVERT #440314 DESCRIPTION PE RW & UTILITIES CONST HENDERSON COUNTY STATE PROJ. NO. 17BP.14.R.44 17BP.14.R.44 17BP.14.R.44 JOSHUA DEYTON, P.E. (828) 488–0902 ROADSIDE ENVIRONMENTAL UNIT **DIVISION OF HIGHWAYS** STATE OF NORTH CAROLINA THESE EROSION AND SEDIMENT CONTROL PLANS COMPLY WITH THE REGULATIONS SET FORTH BY THE NCG-010000 GENERAL CONSTRUCTION PERMIT EFFECTIVE AUGUST 3, 2011 ISSUED BY THE NORTH CAROLINA DEPARTMENT OF ENVIRONMENT AND NATURAL RESOURCES DIVISION OF WATER QUALITY. #### Plans Prepared by: M A Engineering Consultants, Inc. 598 East Chatham Street - Suite 137 Cary, NC 27511 Phone: 919.297.0220 Fax: 919.297.0221 2012 STANDARD SPECIFICATIONS RIGHT OF WAY DATE: JUNE 3, 2015 LETTING DATE: PAUL CAMERON, PE PROJECT ENGINEER LEVEL III CERTIFICATION NUMBER 3624 1605.01 Temporary Silt Fence 1606.01 Special Sediment Control Fence 1607.01 Gravel Construction Entrance 1622.01 Temporary Berms and Slope Drains 1630.01 Riser Basin 1630.05 Temporary Diversion 1630.06 Special Stilling Basin 1631.01 Matting Installation 1630.04 Stilling Basin Roadway Standard Drawings 1630.02 Silt Basin Type B 1630.03 Temporary Silt Ditch 1604.01 Railroad Erosion Control Detail 1632.01 Rock Inlet Sediment Trap Type A 1632.02 Rock Inlet Sediment Trap Type B 1632.03 Rock Inlet Sediment Trap Type C 1633.01 Temporary Rock Silt Check Type A 1633.02 Temporary Rock Silt Check Type B 1634.01 Temporary Rock Sediment Dam Type A The following roadway english standards as appear in "Roadway Standard Drawings" - Roadway Design Unit - N. C. Department of Transportation - Raleigh, N. C., dated January 2012 and the latest revison thereto are applicable to this project and by reference hereby are considered a part of 1634.02 Temporary Rock Sediment Dam Type B 1635.01 Rock Pipe Inlet Sediment Trap Type A 1635.02 Rock Pipe Inlet Sediment Trap Type B 1640.01 Coir Fiber Baffle 1645.01 Temporary Stream Crossing ROJECT REFERENCE NO. SHEET NO. 17BP.14.R.44 EC-2 RW SHEET NO. # TEMPORARY ROCK SILT CHECK TYPE 'A' WITH EXCELSIOR MATTING AND POLYACRYLAMIDE (PAM) #### NOTES USE EXCELSIOR FOR MATTING MATERIAL AND ANCHOR MATTING SECTION AT TOP AND BOTTOM WITH CLASS B STONE. PRIOR TO POLYACRYLAMIDE (PAM) APPLICATION, OBTAIN A SOIL SAMPLE FROM PROJECT LOCATION, AND FROM OFFSITE MATERIAL, AND ANALYZE FOR APPROPRIATE PAM FLOCCULANT TO BE APPLIED TO EACH ROCK SILT CHECK. INITIALLY APPLY 4 OUNCES OF POLYACRYLAMIDE (PAM) TO TOP OF MATTING SECTION AND AFTER EVERY RAINFALL EVENT THAT EQUALS OR EXCEEDS 0.50 INCHES. INSET A HENDERSON COUNTY CULVERT #440314 M A Engineering NC License: Consultants, Inc. F-0160 598 East Chatham Street Suite 137 Cary, NC 27511 Phone: 919.297.0220 Fax: 919.297.0221 # 17BP.14.R.44 CULVERT CONSTRUCTION SEQUENCE #### PHASE IA I. PLACE SPECIAL STILING BASIN IN DESIRED LOCATION 2.INSTALL TEMPORARY 54" CSP (BURIED I') AND TEMPORARY DITCHES FOR DURATION OF CULVERT INSTALLATION #### PHASE IB I.DIVERT STREAM FLOW TO TEMPORARY PIPE AND DITCHES WITH TEMPORARY IMPERVIOUS DIKE (CONSTRUCTED OF SAND BAGS) AT BOTH UPSTREAM AND DOWNSTREAM OF CULVERT INSTALLATION. 2.PUMP ANY IMPOUNDED FLOW TO SPECIAL STILLING BASIN #### PHASE 2 I.CONSTRUCT PHASE ITRAFFIC CONTROL APPROACHES, PLACE TEMPORARY SHORING AND INSTALL PHASE ITRAFFIC CONTROL DEVICES (SEE TMP-4) 2.REMOVE EXISTING BRIDGE AS NEEDED FOR PHASE I OF CONSTRUCTION 3. INSTALL SOUTHERN 21.2' OF BOTH RCBC BARRELS AS DIRECTED BY TMP-4 AND INSTALL FLOODPLAIN BENCH ON WEST BARREL AND CLASS I RIP RAP ON BANKS #### PHASE 3 I.SWITCH TO PHASE 2 OF TRAFFIC CONTROL PLAN (SEE TMP-5) 2 INSTALL PHASE 2 ROADWAY APPROACHES AND INSTALL PHASE 2 TRAFFIC CONTROL DEVICES (SEE TMP-5) 3.REMOVE EXISTING BRIDGE AND CONSTRUCT REMAINING PORTION OF RCBC AND FLOODPLAIN BENCH FOR OVERFLOW BARREL (WESTERN BARREL) W/ CLASS I RIP RAP ON BANKS AS SHOWN 4.REMOVE TEMPORARY DIKES TO SHIFT FLOW BACK TO MAIN CHANNEL 5.REMOVE 54" TEMPORARY PIPE, STILLING BASIN, AND FILL IN TEMPORARY DITCHES. # DIVISION OF HIGHWAYS STATE OF NORTH CAROLINA | PROJECT REFERENCE NO. | SHEET NO. | | | | |--|-----------|--|--|--| | 17BP.14.R.44 | EC-3 | | | | | M A Engineering Consultants, Inc. | | | | | | 598 East Chatham Street Suite 137 Cary, NC 27511 | | | | | # SOIL STABILIZATION SUMMARY SHEET #### EXCELSIOR MATTING FOR EROSION CONTROL | CONST
SHEET NO. | LINE | FROM
STATION | TO
STATION | SIDE | ESTIMATE (SY) | |--------------------|------------------------|-----------------|---------------|----------|---------------| | 4 | | 11+20 | 12+00 | R1 | 60 | | 4 | L | 12+00 | 12+25 | RT | 15 | | 5 | L | 13+50 | 14+23 | LT | 75 | | 5 | | 14+31 | 14+50 | R1 | 20 | | | | | | | | | | | | | | | | | | | 5U8 | 3TOTAL | 170 | | MISCELLANE | OUS MATTING TO BE INST | ALLED AS DIRE | CTED BY THE | ENGINEER | 1610 | | | | | | TOTAL | 1780 | | | | | | SAY | 1780 | | CONST
SHEET NO. | LINE | FROM
STATION | TO
STATION | SIDE | ESTIMATE (SY) | |--------------------|------|-----------------|---------------|------|---------------| # SOIL STABILIZATION TIME FRAMES | SITE DESCRIPTION | STABILIZATION TIME | TIMEFRAME EXCEPTIONS | |--|--------------------|--| | PERIMETER DIKES, SWALES, DITCHES AND SLOPES | 7 DAYS | NONE | | HIGH QUALITY WATER (HQW) ZONES | 7 DAYS | NONE | | SLOPES STEEPER THAN 3:1 | 7 DAYS | IF SLOPES ARE 10' OR LESS IN LENGTH AND ARE NOT STEEPER THAN 2:1, 14 DAYS ARE ALLOWED. | | SLOPES 3:1 OR FLATTER | I4 DAYS | 7 DAYS FOR SLOPES GREATER THAN 50'IN LENGTH. | | ALL OTHER AREAS WITH SLOPES FLATTER THAN 4:1 | I4 DAYS | NONE, EXCEPT FOR PERIMETERS AND HOW ZONES. | PROJECT REFERENCE NO. 17BP.14.R.44 HENDERSON COUNTY CULVERT #44031 R/W SHEET NO. M A Engineering NC License: Consultants, Inc. F-0160 598 East Chatham Street Suite 137 Cary, NC 27511 Phone: 919.297.0220 Fax: 919.297.0221 SUSAN FULLERTON OWENBY INSTALL MATTING IN THE PROPOSED DITCH LINE. GRADE TO BEGIN ROADWAY CONSTRUCTION *POC -L- STA.10+47.40* JEREL SCOTT & CAROL ANN SURRETTE BEGIN PROJECT ITBP \$4,R.44 \ 5/2 POC -L- STA. 11+34.00 GARDEN SPECIAL LATERAL V DITCH — SEE DETAIL LV2 19/2 SUSAN FULLERTON OWENBY EC-4/CONST. 4 FROM -L- STA. 11 + 20 RT TO STA. 12 + 25 RT 80JECT: 17BP.14.R.44 24CT: DN00268 See Sheet 1-A For Index of Sheets See Sheet 1-B For Conventional Symbols SNYA BEGIN PROJECT END PROJECT FOR THE ## STATE OF NORTH CAROLINA DIVISION OF HIGHWAYS T.I.P. NO. SHEET NO. 17BP.14.R.44 UO-1 # UTILITIES BY OTHERS PLANS HENDERSON COUNTY LOCATION: BRIDGE NO. 440314 OVER PERRY CREEK ON SR 1141 (HIDAWAY COVE) TYPE OF WORK: UTILITY BY OTHERS RELOCATION INDEX OF SHEETS SHEET NO. UO-1 TITLE SHEET UO-2 PLAN SHEET #### UTILITY OWNERS ON PROJECT (1) POWER - DUKE ENERGY (2) **PHONE** – **AT&T** NCDOT PROJECT ENGINEER: JOSH DEYTON, P.E. PREPARED FOR: NORTH CAROLINA DEPARTMENT OF TRANSPORTATION DIVISION BRIDGE PROGRAM PROJECT REFERENCE NO. SHEET NO. 17BP.14.R.44 UO-02 UTILITIES BY OTHERS NOTE: ALL PROPOSED UTILITY WORK SHOWN ON THIS SHEET WILL BE DONE BY OTHERS SUSAN FULLERTON OWENBY DB 329 PG 167 *POND* W.E.=2155.1 NANCY H. & WILBUR R. DOTSON DB 478 PG 059 FOOT BRIDGE 15' GRAVEL HIDAWAY CUVE EXISTING R/W WD PORCH ELIZABETH ANN & CLIFFORD J. MARR DB 1433 PG 584 ISFD RICHARD A. WHITMIRE DB 1247 PG 349 M A Engineering Consultants, Inc. System East Chatham Street - Suite 137 Cary, NC 27511 Phone: 919.297.0220 Fax: 919.297.0221 NC License: F-0160